

Linking fish productivity to deep-sea coral and sponges in Alaska

Chris Rooper¹, Christina Conrath¹, Jerry Hoff¹, Brian Knoth¹, Jennifer Boldt²

¹Alaska Fisheries Science Center, NMFS

²Fisheries and Oceans Canada, PBS

December 10, 2014


NOAA FISHERIES SERVICE

Overall questions:


Are there more rockfish where coral and sponge are present?

Does coral or sponge presence increase rockfish growth or condition?

How much fishery production do we lose with every kg of invertebrates removed?


Studies


Aleutian Juvenile POP study 2003, 2004, 2007, 2008

Zhemchug Ridges study 2008

Snakehead Bank study 2009

Modeling-habitat studies 2003-2012


FMP – Production study 2012-2014


Trawl survey data (Gulf of Alaska)

CPUE = s(location) + s(depth) + s(slope) + s(coral/sponge)


Other Analyses on Alaska trawl survey data

Aleutian Islands

- Multiple species (Heifetz et al. 2002, Malecha et al. 2005)
- Juvenile POP (Rooper and Boldt 2005, Laman et al. in review)
- Adult POP (Laman et al. in review)


Gulf of Alaska

- Multiple species (Rooper and Martin 2012, Krieger and Wing 2002, Malecha et al. 2005)
- Shortspine thornyhead (Rooper et al. 2010)

Eastern Bering Sea

- (Malecha et al. 2005, Sigler et al. in review)

Juvenile POP study - Aleutians


Nursery Habitat Study

Collected data: Sidescan and multibeam sonar maps

Temperature

Zooplankton abundance

Juvenile Pacific ocean perch

Abundance

Diet

Energetics

Habitat use


Juvenile POP observed by substrate type


Islands of Four Mountains


Association with structure


POP association by structure type


Acoustic Assessment – Zhemchug Ridges


Juvenile POP observed by substrate type


50 m -0.5 km Acoustic Day Data 100 m-Sy (dB re 1 m⁻¹) 50 m -Night 100 m


Water column Sv


Video Observations


Size and Species Composition of Rockfish on the Seafloor


Acoustic Assessment – Snakehead Bank


Rockfish SA height off bottom (to 10m) by pass


Height off bottom – Observed in imagery


Adult rockfish – DSCRTP Alaska Study Central GOA


Are there more rockfish where sponge and coral are present?


Yes – For most shelf and shelf break species*

- Trawl survey data
- Underwater image data

*Association differs with species

- Schooling semi-pelagic adults (POP, Northern RF, Dusky RF)
- Juveniles and small RF (POP, Harlequin, Sharpchin)
- Large Demersals (Yelloweye RF, Rougheye RF, Blackspotted RF)
- No association (Shortspine thornyhead, Shortraker RF)
- Overall suggests (given the same substrate type) more coral = more juvenile POP

Overall questions:


Are there more rockfish where coral and sponge are present?

Does coral or sponge presence increase rockfish growth or condition?


How much fishery production do we lose with every kg of invertebrates removed?


Juvenile POP study - Aleutians


Size classes


Condition


L-W residuals


SIN

SIS


Invertebrate Biomass


Zooplankton Biomass


Temperature


Adult rockfish – DSCRTP Alaska Study Central GOA


Also measuring

- Fecundity
- Growth potential

Does coral or sponge presence increase rockfish growth or condition?


Maybe:

- Condition was higher where sponge density was higher for juveniles
- Growth didn't vary significantly

- Higher zooplankton biomass = higher condition
- Higher temperature = higher condition

Local feeding condition dominates

Overall questions:


Are there more rockfish where coral and sponge are present?


Does coral or sponge presence increase rockfish growth or condition?

How much fishery production do we lose with every kg of invertebrates removed?


Depth distribution


Total nursery area = 20,334 km² Mean recruitment = 52,235,000 Age 2 Recruits = 257/ha


DSCRTP Modeling Studies

Combined nursery average = 1.08 kg/ha


How much fishery production for a kg of coral and sponge?

POP recruits = roughly 257/ha

- 1.08 kg sponge and coral/ha

- Remove all the sponge and coral
 - 233/ha (roughly 8% drop)

- Increase sponge and coral by 1 kg/ha
 - 521/ha (roughly 100% increase)


Summary:

- 1) Are there more rockfish where coral and sponge are present?

 Yes, but juveniles and adults use the habitat differently as do different species
- 2) Does coral or sponge presence increase rockfish growth or condition?

 No for growth, possibly for condition, but feeding conditions

 (local) seem more important
- 3) How much fishery production do we lose with every kg of invertebrates removed?

Lost 24 recruits/ha by removal all Gained 264 recruits/ha by adding 1 kg

Probably close to having the answer to #1

Probably soon have the answer to #2

Far away from seriously answering #3


Collaborators

- Video and Acoustics
- Gary McMurrin RACE RSST
- Scott McEntire MACE
- Kresimir Williams MACE
- Bill Flerx RSST
- Bob Lauth RACE GF
- Patrick Ressler MACE
- Taina Honkalehto MACE
- Mark Zimmermann RACE GF
- Chris Wilson MACE
- Tom Weber UNH
- Bob Stone ABL
- John Olson AKR
- Funding Sources
- North Pacific Research Board
- NMFS Essential Fish Habitat Program
- NMFS Industry Cooperative Program
- AFSC Resource Assessment and Conservation Engineering Division
- DSCRTP

- POP Diet & Energetics
- Ron Heintz ABL
- Kerim Aydin REFM
- Mary Auburn-Cook Inverte Inc
- Dave Beauchamp UW SAFS
- Jon Hill
- Sonia Batten
 - Data and Analysis
 - Michael Martin RACE GF
 - Mark Wilkins RACE GF
 - F/V Gladiator,
 - F/V Ocean Explorer
 - F/V Vesteraalen
 - F/V Epic Explorer
 - R/V Oscar Dyson
 - GOA and AI Survey Scientists